
▲ Assessed Indicator Page 108 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Civics-Government Fourth Grade

Civics-Government Standard: The student uses a working knowledge and understanding of governmental systems of
Kansas and the United States and other nations with an emphasis on the United States Constitution, the necessity for the
rule of law, the civic values of the American people, and the rights, privileges, and responsibilities of becoming active
participants in our representative democracy.

Benchmark 1: The student understands the rule of law as it applies to individuals; family; school; local, state and
national governments.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (A) evaluates rules and laws using two basic criteria: the law or rule

serves the common good, the law or rule must be possible to
follow.

• Discuss why some schools and or family rules are easy to follow and
others are hard. (1)

• Make up a new class rule to evaluate with the basic criteria: “Starting
today, everyone must eat peanut butter and jelly sandwiches for
lunch.” Then ask students, “If this were a rule, would it serve the
common good?” Hold discussion on the positive effects of the rule:
everyone would be getting to eat lunch, no one would be left out,
fairness—everyone would be eating the same thing. Then ask,
“Could everyone follow this rule?” Hold discussion on the negative
effects: what if someone was allergic to peanut butter? What if not
everyone liked jelly? After discussion, ask, “Would this be a good
rule then?” Students should see that it would not be a good rule,
since it would be impossible for those with allergies to follow.
Compare this rule to a real law: wearing seatbelts and evaluate using
the basic criteria. (1)

Teacher Notes:
Common good - for the benefit or interest of a politically organized society as a whole.

▲ Assessed Indicator Page 109 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Civics-Government Fourth Grade

Civics-Government Standard: The student uses a working knowledge and understanding of governmental systems of
Kansas and the United States and other nations with an emphasis on the United States Constitution, the necessity for the
rule of law, the civic values of the American people, and the rights, privileges, and responsibilities of becoming active
participants in our representative democracy.

Benchmark 2: The student understands the shared ideals and diversity of American society and political culture.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (A) defines shared ideals across regions in the United States (e.g.,

the right to vote, freedom of religion and speech, concern for
general welfare, consent of the governed).

• Look at a map of the United States. Brainstorm and list activities that
people might do in other states or regions that might differ from
activities people choose to do in Kansas or the Midwest. (i.e. surfing
on the coast vs. rodeo in the Midwest). Then stress that although
Americans have regional differences, there are common national
ideals that everyone shares. Brainstorm and create a Venn diagram
of shared ideals across the United States. (1)

Teacher Notes:
General welfare - good of society as a whole; common or public good.
Region - an area with one or more common characteristics or features which make it different from surrounding areas.
Religion - a system of beliefs for satisfying a peoples’ spiritual wants/needs.

▲ Assessed Indicator Page 110 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Civics-Government Fourth Grade

Civics-Government Standard: The student uses a working knowledge and understanding of governmental systems of
Kansas and the United States and other nations with an emphasis on the United States Constitution, the necessity for the
rule of law, the civic values of the American people, and the rights, privileges, and responsibilities of becoming active
participants in our representative democracy.

Benchmark 3: The student understands how the United States Constitution allocates power and responsibility in the
government.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (K) recognizes the United States Constitution as the document that

defines the rights and responsibilities of citizens in the United
States.

• Look at a replica of the Constitution and explain how that it is a
primary source. Divide class into two groups: rights and
responsibilities. Have each group read segments of the primary
source and find evidence of rights and responsibilities within the
Constitution. (1)

Teacher Notes:
Citizen - a native or naturalized member of a political community.
Constitution - a document containing the system of fundamental laws of a nation, state, or society.
Primary source - a first-hand account of an event, person, or place (official document, diary, letter, historical photograph, oral testimony).
Responsibility - that for which anyone is responsible or accountable; as, the responsibilities of power.
Rights - those individual liberties granted to all persons through the U. S. Constitution.

▲ Assessed Indicator Page 111 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Civics-Government Fourth Grade

Civics-Government Standard: The student uses a working knowledge and understanding of governmental systems of
Kansas and the United States and other nations with an emphasis on the United States Constitution, the necessity for the
rule of law, the civic values of the American people, and the rights, privileges, and responsibilities of becoming active
participants in our representative democracy.

Benchmark 4: The student identifies and examines the rights, privileges, and responsibilities in becoming an active
civic participant.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (K) determines how people can participate in government and why it

is important (e.g., jury duty, voting, running for office, community
service).

2. (K) recognizes how individuals have a civic responsibility for
meeting the needs of communities (e.g., responding to disasters
with donations and volunteering, recycling).

• Take a survey of 10 people and ask them ways they have
participated in the government within the last year. (1)

• Invite a volunteer from a community organization to speak to the
class. (2)

• Organize a volunteer effort for the class by vote: recycling, library
book donation. (2)

Teacher Notes:
1. C6B4I1
Community - any group living in the same area or having interests, work, etc. in common.
Government - institutions and procedures through which a territory and its people are ruled.
Responsibility - that for which anyone is responsible or accountable; as, the responsibilities of power.

▲ Assessed Indicator Page 112 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Civics-Government Fourth Grade

Civics-Government Standard: The student uses a working knowledge and understanding of governmental systems of
Kansas and the United States and other nations with an emphasis on the United States Constitution, the necessity for the
rule of law, the civic values of the American people, and the rights, privileges, and responsibilities of becoming active
participants in our representative democracy.

Benchmark 5: The student understands various systems of governments and how nations and international
organizations interact.

Fourth Grade Knowledge and Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (K) describes the function of state governments (e.g., establish law

for the state, provide public service, provide public safety).
2. (K) defines capital as the location of state and national government.
3. (K) defines capitol as the building in which government is located.

• List a state service which directly helps students: schools, health
department, roads, police. (1)

• Have students locate the state and national capitals on a map and
draw a picture of the capitols. (2, 3)

Teacher Notes:
2. G5B1I2
Government - institutions and procedures through which a territory and its people are ruled.

▲ Assessed Indicator Page 113 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Economics Fourth Grade

Economics Standard: The student uses a working knowledge and understanding of major economic concepts, issues, and
systems, applying decision-making skills as a consumer, producer, saver, investor, and citizen of Kansas and the United
States living in an interdependent world.

Benchmark 1: The student understands how limited resources require choices.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (K) - ($) knows that every spending and saving decision has an

opportunity cost.
2. (A) identifies examples of how natural, capital, and human

resources are used in production of goods and services (e.g., land
resources [natural] are used to produce wheat [goods] that is
harvested by skilled farmers [human] using combines [capital]).

3. (A) traces the production, distribution, and consumption of a
particular good in the state or region.

4. (A) gives an example of economic specialization that leads to trade
between regions of the United States (e.g., Kansas produces wheat
and beef and trades with other regions, Michigan produces
automobiles, the Southeast produces rice, the Northwest produces
paper).

• Plan a trip out West. From a given list of eight supplies, with their
prices, select only four being only allowed $10.00. Ask students
what their opportunity cost was in selecting the four items. (1)

• Use a graphic organizer to list resources under their correct heading
(i.e., natural, capital, human). Create a web of Factors of Production:
natural resources, capital resources, human resource. (2)

• Create a comic strip that traces a product from Kansas or the region
from its beginnings to the consumer: wheat, aircraft. (2, 3)

• Have students work as a group to dramatize trade of two products:
fruit, wheat; lumber, coal; fish, beef. (4) See also: HB4I4

Teacher Notes:
1. E5B5I1
3. E5B2I2
Capital goods, capital resources - special goods such as tools, equipment, machines, and buildings which are used to produce other goods and services.
Consumer - a person who buys goods or services to satisfy wants.
Consumption - the using up of goods and services by consumer purchasing or in the production of other goods.
Distribution - the arrangement of items over a specified area.
Goods - something that you can touch or hold.
Human resource - people who work in jobs to produce goods and services.
Natural resource - resources (fields, forests, the sea, and other gifts of nature) used to produce goods and services.
Opportunity cost - in making a decision, the most valuable alternative not chosen.
Production - the creation of value or wealth by producing goods or services.
Region - an area with one or more common characteristics or features which make it different from surrounding areas.
Services - something that one person does for someone else.
Specialization - people who work in jobs where they produce a few special goods and services.
Spending - the use of money to buy goods and services.

▲ Assessed Indicator Page 114 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Trade - the exchange of goods or services for other goods and services or money.

▲ Assessed Indicator Page 115 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Economics Fourth Grade

Economics Standard: The student uses a working knowledge and understanding of major economic concepts, issues, and
systems, applying decision-making skills as a consumer, producer, saver, investor, and citizen of Kansas and the United
States living in an interdependent world.

Benchmark 2: The student understands how the market economy works in the United States.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (K) - ($) defines the characteristics of an entrepreneur and gives an

example of someone who shows those characteristics (e.g., risk
taker, innovator, gets together all resources needed to produce a
product).

• Start a class business such as a cookie factory, a class store with
supplies, or a student newspaper. (1)

• Bring in a guest speaker who is an entrepreneur. (1) See also:
HB2I1, HB3I1&2

• Entrepreneur puzzle: Give each a prepared sheet of paper with the
characteristics of an entrepreneur written on one side (the teacher
may make puzzle lines around each characteristic or allow the
students to make their own). On the backside of the characteristic
list, illustrate an entrepreneur utilizing or showing one of the
characteristics (example: a shop owner opening his new store, a
new product being made, etc). When the illustration is completed,
cut the picture to make a puzzle. Exchange puzzles to put together.
(1) See also: HB2I1, HB3I2, HB4I5

Teacher Notes:
Entrepreneur - a person who organizes productive resources to take the risk to start a business.
Resource - an aspect of the physical environment that people value and use.

▲ Assessed Indicator Page 116 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Economics Fourth Grade

Economics Standard: The student uses a working knowledge and understanding of major economic concepts, issues, and
systems, applying decision-making skills as a consumer, producer, saver, investor, and citizen of Kansas and the United
States living in an interdependent world.

Benchmark 3: The student analyzes how different incentives, economic systems and their institutions, and local,
national, and international interdependence affect people.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (K) defines market economy as an economic system in which

buyers and sellers make major decisions about production and
distribution, based on supply and demand.

• List natural resources found abundant in Kansas (wheat). What new
business can be started based on the supply of wheat? What wheat-
based product should the business produce (bread, cookies,
tortillas)? Who would buy these products? Are there many other
businesses already making these products? Could the company
create a new and unique wheat product that could spark a high
demand (cookie with school’s logo)? (1)

Teacher Notes:
1. E5B2I2
Demand - the number of consumers willing and able to purchase a good or service at a given price.
Distribution - the arrangement of items over a specified area.
Economic system - establishes how a country produces and distributes goods and services.
Market economy - a system in which buyers and sellers make major decisions about production and distribution, based on supply and demand.
Production - the creation of value or wealth by producing goods or services.
Supply - the quantity of resources, goods, or services that sellers offer at various prices at a particular time.

▲ Assessed Indicator Page 117 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Economics Fourth Grade

Economics Standard: The student uses a working knowledge and understanding of major economic concepts, issues, and
systems, applying decision-making skills as a consumer, producer, saver, investor, and citizen of Kansas and the United
States living in an interdependent world.

Benchmark 4: The student analyzes the role of the government in the economy.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
This benchmark will be taught at another grade level.
Teacher Notes:

▲ Assessed Indicator Page 118 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Economics Fourth Grade

Economics Standard: The student uses a working knowledge and understanding of major economic concepts, issues, and
systems, applying decision-making skills as a consumer, producer, saver, investor, and citizen of Kansas and the United
States living in an interdependent world.

Benchmark 5: The student makes effective decisions as a consumer, producer, saver, investor, and citizen.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (A) - ($) discusses ways workers can improve their ability to earn

income by gaining new knowledge, skills, and experience.
2. (A) analyzes the costs and benefits of making a choice.

• Hold a career fair or invite members of the community to speak to
the class about the skills and education required for their
occupations. (1)

• Pose scenario for the weekend: Doing a chore to earn allowance or
going to a movie. What would be the cost for going to the movie (not
earning the money for the chore)? What would be the benefit of
going to the movie (having fun, seeing a favorite movie star)? Pose
same questions for doing the chore. (2)

Teacher Notes:
1. E5B5I1
2. E5B5I1
Benefit - something that satisfies one’s wants.
Community - any group living in the same area or having interests, work, etc. in common.
Cost - something that is given up to satisfy your wants.
Income - financial gain received as wages/salaries, rent, interest, and/or profit.

▲ Assessed Indicator Page 119 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Geography Fourth Grade

Geography: The student uses a working knowledge and understanding of the spatial organization of Earth’s surface and
relationships between peoples and places and physical and human environments in order to explain the interactions that
occur in Kansas, the United States, and in our world.

Benchmark 1: Geographic Tools and Location: The student uses maps, graphic representations, tools, and
technologies to locate, use, and present information about
people, places, and environments.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (A) applies geographic tools, including grid systems, symbols,

legends, scales, and a compass rose to construct and interpret
maps.

2. (A) uses a data source as a tool (e.g., graphs, charts, tables).
3. (A) identifies and give examples of the difference between political

and physical features within a region.
4. (K) identifies major landforms and bodies of water in regions of the

United States (e.g., mountains, plains, islands, peninsulas, rivers,
oceans).

5. (K) locates major physical and political features of regions from
memory (e.g., Appalachian Mountains, the Great Lakes, 50 States,
Kansas River, Arkansas River, Atlanta, Grand Canyon, Gulf of
California, Mt. McKinley, Puerto Rico, Prime Meridian, International
Dateline, Arctic Circle, Antarctic Circle, San Francisco, Dallas,
Phoenix, Seattle, Everglades, Yellowstone National Park, Niagara
Falls, Mississippi River).

• Read a narrative and then create a sketch map to illustrate the
setting of the narrative. The sketch map can be drawn on a grid for
practice with grids. (1)

• Use a map grid to determine the absolute location of places chosen
by the teacher and students. (1)

• Construct maps, diagrams, or charts to display spatial information
(e.g., construct a bar graph that compares populations of the five
largest cities in the state or the United States). (2)

• Design a map that displays information selected by the students,
using symbols explained in a key. (1, 4)

• Survey where various items in the classroom were manufactured in
the United States. Generate a graph or map of survey results. Write
a brief account suggesting reasons for the patterns observed.

• Mark major landforms on a map. (1, 4) See also EB1I3, EB1I4
• Locate places studied through classroom magazines, current events

and/or literature on maps. Develop a thematic map showing the
location of literature read throughout the year. (1)

Teacher Notes:
1. G6B1I1
3. G5B1I2
4. G5B1I2
5. G5B1I2
Absolute location - the location of a point expressed by a grid reference (latitude and longitude).
Compass rose - a drawing that shows the orientation of north, south, east, and west on a map.
Geographic tools - reference resources such as almanacs, gazetteers, geographic dictionaries, statistical abstracts and other data compilations used to provide
information about the earth’s surface.
Legend - an explanatory description or key to features on a map or chart.

▲ Assessed Indicator Page 120 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Location - the position of a point on the Earth’s surface, expressed by means of a grid (absolute location) or in relation to the position of other places (relative
location).
Places - locations having distinctive characteristics, which give them meaning and character, and distinguish them from other locations.
Physical feature - a natural characteristic of a place (elevation, landforms, vegetation).
Region - an area with one or more common characteristics or features which make it different from surrounding areas.
Spatial - pertaining to space on the earth’s surface.
Scale - relative size as shown on a map (1 inch = 100 miles).
Thematic map - a map representing a specific theme, topic, or spatial distribution (cattle production, climates).

▲ Assessed Indicator Page 121 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Geography Fourth Grade

Geography: The student uses a working knowledge and understanding of the spatial organization of Earth’s surface and
relationships between peoples and places and physical and human environments in order to explain the interactions that
occur in Kansas, the United States, and in our world.

Benchmark 2: Places and Regions: The student analyzes the human and physical features that give places and
regions their distinctive character.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (A) identifies and compares the physical characteristics of eastern

to western Kansas and regions of the United States (e.g., rainfall,
location, land and water features, climate, vegetation, natural
resources).

2. (K) identifies the human characteristics of Kansas and regions of
the United States (e.g., people, religions, languages, customs,
economic activities, housing, foods).

• Use rainfall maps of Kansas to compare rainfall amounts in Eastern
Kansas and Western Kansas. Discuss why these rainfall amounts
vary. (1)

• Label land and water features on Kansas maps. (1)
• Make ongoing charts related to human characteristics as Kansas

and the regions of the United States are studied. (2)
• Use maps to identify and compare vegetation and resources with

what is produced in Kansas and the United States. (1, 2)
Teacher Notes:
Location - the position of a point on the Earth’s surface, expressed by means of a grid (absolute location) or in relation to the position of other places (relative
location).
Natural resource - resources (fields, forests, the sea, and other gifts of nature) used to produce goods and services.
Region - an area with one or more common characteristics or features which make it different from surrounding areas.
Religion - a system of beliefs for satisfying a peoples’ spiritual wants/needs.
Resource - an aspect of the physical environment that people value and use.

▲ Assessed Indicator Page 122 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Geography Fourth Grade

Geography: The student uses a working knowledge and understanding of the spatial organization of Earth’s surface and
relationships between peoples and places and physical and human environments in order to explain the interactions that
occur in Kansas, the United States, and in our world.

These indicators represent an overlap between the disciplines of geography and science. Therefore students may learn these
indicators in either science and/or social studies depending upon local curricular decisions.

Benchmark 3: Physical Systems: The student understands Earth’s physical systems and how physical processes
shape Earth’s surface.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (K) identifies and describes the physical components of Earth’s

atmosphere, land, water, biomes (e.g., temperature, precipitation,
wind, climate, mountains, plains, islands, oceans, lakes, rivers,
aquifers, plants, animals, habitats).

2. (A) explains features and patterns of Earth’s surface in terms of
physical processes (e.g., weathering, erosion, water cycle, soil
formation, mountain building).

3. (A) explains the functions and relationships of ecosystems in
Kansas and across the United States (e.g., food chains, water, link
between flora and fauna and the environment).

• Use pictures from instructional materials and hand-drawn sketches
to distinguish between different landforms. (1)

• Construct and analyze climate graphs for selected places and
suggest reasons for similarities and differences in climates. (1)

• Describe the physical environment of the students’ own region and
the physical processes that act on it (e.g., weather, freezing and
thawing, soil building processes). (2)

• Compare and interpret maps and photographs to explain how
physical processes affect Earth’s surface (e.g., the effects of climate
and weather on vegetation, erosion and deposition on landforms,
mudslides on hills). (2)

• Use simple diagrams and/or models and conduct simple
experiments to demonstrate the role of precipitation, evaporation,
and condensation in the water cycle. (2) See also HB4I3

• Illustrate food chains of animals living in Kansas and across the
U.S. through the creation of sequentially ordered paper chains or
accordion books. (3)

• Create a diorama model of a local ecosystem. (3)
Teacher Notes:
Biome - a major regional or global biotic community, such as a grassland or desert, characterized chiefly by the dominant forms of plant life and climate.
Fauna - animal life.
Flora - plant life.
Physical process - a course or method of operation that produces, maintains, or alters Earth’s physical systems (e.g., glaciation, erosion, deposition).
Places - locations having distinctive characteristics, which give them meaning and character, and distinguish them from other locations.

▲ Assessed Indicator Page 123 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Region - an area with one or more common characteristics or features which make it different from surrounding areas.

▲ Assessed Indicator Page 124 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Geography Fourth Grade

Geography: The student uses a working knowledge and understanding of the spatial organization of Earth’s surface and
relationships between peoples and places and physical and human environments in order to explain the interactions that
occur in Kansas, the United States, and in our world.

Benchmark 4: Human Systems: The student understands how economic, political, cultural, and social processes
interact to shape patterns of human populations, interdependence, cooperation, and conflict.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (K) describes the types and characteristics of political units (e.g.,

city, county, state, country).
2. (K) identifies conditions that determine the location of human

activities (e.g., resources, population, transportation, and
technology).

• Use layers of transparencies to identify political units at different
scales: city, county, state, country. (1)

• Make a flip book identifying the student’s city, county, state, and
country. (1)

• Study a map of the United States showing population distributions
and densities, and then write an account suggesting differences in
distribution and density related to location. (2)

• Discuss local or regional examples of conflicts related to resources
or boundaries (e.g., issues related to school district boundaries, city
limit changes, water issues in Western Kansas). (2) See also:

 HB4I4, HB4I5
• Use the yellow pages and local maps to determine the locations of

human activity. (2)
Teacher Notes:
1. H6B2I1, H6B2I4
Distribution - the arrangement of items over a specified area.
Location - the position of a point on the Earth’s surface, expressed by means of a grid (absolute location) or in relation to the position of other places (relative
location).
Population distribution - location patterns of various populations.
Resource - an aspect of the physical environment that people value and use.
Technology - science applied to achieve practical purposes.

▲ Assessed Indicator Page 125 of 298
 Foundation for Assessed Indicators

($) Personal Finance Literacy
(K) Knowledge Indicator
(A) Application Indicator

Geography Fourth Grade

Geography: The student uses a working knowledge and understanding of the spatial organization of Earth’s surface and
relationships between peoples and places and physical and human environments in order to explain the interactions that
occur in Kansas, the United States, and in our world.

Benchmark 5: Human-Environment Interactions: The student understands the effects of interaction between
human and physical systems.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (A) examines natural resource challenges and ways people have

developed solutions as they use renewable and nonrenewable
resources (e.g., lack of water, eroding soil, lack of land, limitations
of fossil fuels).

• Prepare an illustrated booklet that shows how and why people alter
the physical environment: creating irrigation projects, clearing the
land to make room for shopping centers, planting crops and building
roads. (1)

• Make a chart categorizing resources as renewable or nonrenewable.
Justify the categories chosen. (1)

• Use photographs to explain how cities develop around natural
resources. (1)

Teacher Notes:
1. G6B4I2
Natural resource - resources (fields, forests, the sea, and other gifts of nature) used to produce goods and services.
Renewable resource - a resource that can be regenerated.

8/9/2005

Page 126 of 298

Kansas, United States, and World History Fourth Grade

History Standard: The student uses a working knowledge and understanding of significant individuals, groups, ideas,
events, eras, and developments in the history of Kansas, the United States, and the world, utilizing essential analytical and
research skills.

Benchmark 1: The student understands the significance of important individuals and major developments in history.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (A) researches the contributions made by notable Kansans in

history (e.g., Dwight David Eisenhower, Alf Landon, Amelia Earhart,
George Washington Carver, Robert Dole, William Allen White,
Langston Hughes, Carry A. Nation, Black Bear Bosin, Gordon
Parks, Clyde Cessna, Charles Curtis, Walter Chrysler, Wyatt Earp).

2. (K) uses traditional stories from regions of the United States to help
define the region.

3. (K) describes the observations of the explorers who came to what
was to become Kansas (e.g., Francisco Coronado, Meriwether
Lewis and William Clark, Zebulon Pike, Stephen H. Long).

4. (K) describes how communication and transportation systems
connect Kansas to other regions, past and present (e.g., trails,
Pony Express, telegraph, steamboats, railroad lines, highway
systems, air transportation, Internet).

5. (A) compares and contrasts the purposes of the Santa Fe and
Oregon-California Trails (e.g., commercial vs. migration).

6. (K) describes life on the Santa Fe and Oregon-California Trails
(e.g., interactions between different cultural groups, hardships such
as lack of water, mountains and rivers to cross, weather, need for
medical care, size of wagon).

• Develop trading cards by drawing a picture of a notable Kansan on
one side and writing a list of his/her accomplishments on the other.
(1)

• Read traditional regional stories, about such characters as Pecos
Bill, Paul Bunyan, etc., to show how these folktales describe the
region in which the characters lived. (2)

• Describe experiences of explorers who came to Kansas before
statehood through role playing, drawing maps with journal entries,
etc. (3)

• Compare and contrast ways people have communicated with one
another and traveled to, from and within Kansas. (4)

• Draw a Venn diagram showing similarities and differences between
the Santa Fe and Oregon-California Trails. (5)

• Make a list of major hardships encountered by travelers on one of
the historic trails; make a list of items a wagon would need for a
successful journey, explaining choice. (6)

Teacher Notes:
1. C5B2I4
3. H5B1I3
Migration - the movement of people or other organisms from one region to another.
Region - an area with one or more common characteristics or features which make it different from surrounding areas.

8/9/2005

Page 127 of 298

Kansas, United States, and World History Fourth Grade

History Standard: The student uses a working knowledge and understanding of significant individuals, groups, ideas,
events, eras, and developments in the history of Kansas, the United States, and the world, utilizing essential analytical and
research skills.

Benchmark 2: The student understands the importance of experiences of groups of people who have contributed to
the richness of heritage.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (A) compares the various reasons several immigrant groups settled

in Kansas (e.g., English, German, German-Russian, French,
Swedish, Czechoslovakian, Croatian, Serbian, Mexican, African
American, Vietnamese, Cambodian, Laotian).

2. (K) explains the economic and cultural contributions made by
immigrant groups in Kansas (e.g., jobs, agriculture, mining, arts,
customs, celebrations).

• Use text or other secondary sources to construct a table that
summarizes geographic, political, economic, and religious reasons
that brought immigrant groups to Kansas. (1)

• Research the immigrant groups who settled in Kansas emphasizing
their economic and cultural contributions. (2)

Teacher Notes:
1. G6B4I2
2. H5B2I3
Secondary source - an account of an event, person, or place that is not first-hand (textbook information, historically based movies, biographies).

8/9/2005

Page 128 of 298

Kansas, United States, and World History Fourth Grade

History Standard: The student uses a working knowledge and understanding of significant individuals, groups, ideas,
events, eras, and developments in the history of Kansas, the United States, and the world, utilizing essential analytical and
research skills.

Benchmark 3: The student understands the significance of events, holidays, documents, and symbols that are
important to Kansas, United States and World history.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions

The student:
1. (K) explains the origin of the name “Kansas.”
2. (K) describes the history of the Kansas state song, “Home on the

Range.”

• Explain the origin of the name “Kansas” from the Kansa Indians. (1)
• Make a book describing the history of Kansas using the state song

“Home on the Range.” (2)

Teacher Notes:

8/9/2005

Page 129 of 298

Kansas, United States, and World History Fourth Grade

History Standard: The student uses a working knowledge and understanding of significant individuals, groups, ideas,
events, eras, and developments in the history of Kansas, the United States, and the world, utilizing essential analytical and
research skills.

Benchmark 4: The student engages in historical thinking skills.

Fourth Grade Knowledge and/or Application Indicators Fourth Grade Instructional Suggestions
The student:
1. (A) creates and uses historical timelines (e.g., time periods, eras,

decades, centuries).
2. (A) develops a thesis statement around a historical question.
3. (K) understands the difference between inferred information and

observed information.
4. (A) identifies and compares information from primary and secondary

sources (e.g., photographs, diaries/journals, newspapers, historical
maps).

5. (A) uses research skills to interpret an historical person or event in
history and notes the source(s) of information (e.g., discusses
ideas; formulates broad and specific questions; determines a variety
of sources; locates, evaluates, organizes, records and shares
relevant information in both oral and written form).

• Create and use personal and historical timelines. Make a human
timeline – study a historical topic, and write an important fact about
the topic on a sheet of paper (total of 5-7 facts). Give the facts to a
small group of students and have them arrange themselves in order
along a timeline. (1)

• Question example: “Which trail (Santa Fe or Oregon-California)
achieved better goals for the people at the end of travel?” Thesis
statement examples : “The Santa Fe Trail achieved better goals for
the people at the end of travel.” or “The Oregon-California Trail
achieved better goals for the people at the end of travel.” (2)

• Explain why a source is either primary or secondary; find information
from different sources and judge whether the information is the same
or different. (4)

• Develop an interpretive research project on an historical person or
event in history students have been studying; develop a question
about the topic using a variety of sources, and locate, evaluate,
organize, and record details (in their own words) that will answer the
question. (5)

Teacher Notes:
1. H5B4I1
2. H6B4I1
3. H6B4I1
4. H6B4I1
5. H5B4I1
Era - a period of history marked by some distinctive characteristic.
Inferred information - ability to analyze and interpret different historical perspectives to see how the events influenced people’s behavior.
Observed information - ability to understand historical narratives and describe historical experiences
Primary source - a first-hand account of an event, person, or place (official document, diary, letter, historical photograph, oral testimony).
Secondary source - an account of an event, person, or place that is not first-hand (textbook information, historically based movies, biographies).

